www.elsevier.com/locate/npe # The inclusive jet cross section in $p\bar{p}$ collisions at $\sqrt{s} = 1.8$ TeV using the k_{\perp} algorithm # DØ Collaboration V.M. Abazov w, B. Abbott be, A. Abdesselam k, M. Abolins ax, V. Abramov z, B.S. Acharya q, D.L. Adams bg, M. Adams ak, S.N. Ahmed u, G.D. Alexeev w, A. Alton aw, G.A. Alves b, N. Amos aw, E.W. Anderson ap, Y. Arnoud C. Avila e, M.M. Baarmand bb, V.V. Babintsev z, L. Babukhadia bb, T.C. Bacon ab, A. Baden at, B. Baldin aj, P.W. Balm t, S. Banerjee q, E. Barberis ad, P. Baringer aq, J. Barreto b, J.F. Bartlett ^{aj}, U. Bassler ¹, D. Bauer ^{ab}, A. Bean ^{aq}, F. Beaudette ^k, M. Begel ^{ba}, A. Belyaev ai, S.B. Beri o, G. Bernardi I, I. Bertram aa, A. Besson I, R. Beuselinck ab, V.A. Bezzubov^z, P.C. Bhat ^{aj}, V. Bhatnagar^o, M. Bhattacharjee ^{bb}, G. Blazey ^{al}, F. Blekman^t, S. Blessing^{ai}, A. Boehnlein^{aj}, N.I. Bojko^z, F. Borcherding^{aj}, K. Bos^t, T. Bose az, A. Brandt bg, R. Breedon e, G. Briskin bf, R. Brock ax, G. Brooijmans aj, A. Bross aj, D. Buchholz am, M. Buehler ak, V. Buescher , V.S. Burtovoi z, J.M. Butler au, F. Canelli ba, W. Carvalho c, D. Casey ax, Z. Casilum bb, H. Castilla-Valdez s, D. Chakraborty al, K.M. Chan ba, S.V. Chekulaev z, D.K. Cho ba, S. Choi ah, S. Chopra bc, J.H. Christenson aj, M. Chung ak, D. Claes ay, A.R. Clark ad, L. Coney ao, B. Connolly ai, W.E. Cooper aj, D. Coppage aq, S. Crépé-Renaudin i, M.A.C. Cummings al, D. Cutts bf, G.A. Davis ba, K. Davis ac, K. De bg, S.J. de Jong W, K. Del Signore aw, M. Demarteau aj, R. Demina ar, P. Demine , D. Denisov , S.P. Denisov , S. Desai b, H.T. Diehl , M. Diesburg aj, S. Doulas av, Y. Ducros m, L.V. Dudko y, S. Duensing L. Duflot k, S.R. Dugad q, A. Duperrin J, A. Dyshkant al, D. Edmunds ax, J. Ellison ah, J.T. Eltzroth bg, V.D. Elvira aj, R. Engelmann bb, S. Eno at, G. Eppley bi, P. Ermolov y, O.V. Eroshin z, J. Estrada ba, H. Evans az, V.N. Evdokimov z, T. Fahland g, S. Feher j, D. Fein c, T. Ferbel ba, F. Filthaut H.E. Fisk aj, Y. Fisyak bc, E. Flattum aj, F. Fleuret 1, M. Fortner al, H. Fox am, K.C. Frame ax, S. Fu az, S. Fuess aj, E. Gallas aj, A.N. Galyaev z, M. Gao az, V. Gavrilov x, R.J. Genik Jr. aa, K. Genser aj, C.E. Gerber ak, Y. Gershtein bf, R. Gilmartin ai, G. Ginther ba, B. Gómez e, G. Gómez at, P.I. Goncharov z, J.L. González Solís^s, H. Gordon^{bc}, L.T. Goss^{bh}, K. Gounder^{aj}, A. Goussiou^{ab}, N. Graf bc, G. Graham at, P.D. Grannis bb, J.A. Green ap, H. Greenlee aj, Z.D. Greenwood as, S. Grinstein a, L. Groer az, S. Grünendahl aj, A. Gupta q, S.N. Gurzhiev², G. Gutierrez^{aj}, P. Gutierrez^{be}, N.J. Hadley^{at}, H. Haggerty^{aj}, S. Hagopian ai, V. Hagopian ai, R.E. Hall af, P. Hanlet av, S. Hansen aj, J.M. Hauptman ap, C. Hays az, C. Hebert aq, D. Hedin al, J.M. Heinmiller ak, A.P. Heinson ah, U. Heintz au, M.D. Hildreth ao, R. Hirosky bj, J.D. Hobbs bb, B. Hoeneisen h, Y. Huang aw, I. Iashvili ah, R. Illingworth ab, A.S. Ito aj, M. Jaffré k, S. Jain q, R. Jesik ab, K. Johns ac, M. Johnson aj, A. Jonckheere aj, H. Jöstlein aj, A. Juste aj, W. Kahl ar, S. Kahn bc, E. Kajfasz j, A.M. Kalinin w, D. Karmanov y, D. Karmgard ao, R. Kehoe ax, A. Khanov ar, A. Kharchilava ao, S.K. Kim^r, B. Klima aj, B. Knuteson ad, W. Ko ae, J.M. Kohli o, A.V. Kostritskiy^z, J. Kotcher^{bc}, B. Kothari^{az}, A.V. Kotwal^{az}, A.V. Kozelov^z, E.A. Kozlovsky^z, J. Krane ^{ap}, M.R. Krishnaswamy^q, P. Krivkova^f, S. Krzywdzinski ^{aj}, M. Kubantsev ar, S. Kuleshov x, Y. Kulik bb, S. Kunori at, A. Kupco g, V.E. Kuznetsov ah, G. Landsberg bf, W.M. Lee ai, A. Leflat y, C. Leggett ad, F. Lehner aj, 1, C. Leonidopoulos az, J. Li bg, Q.Z. Li aj, X. Li d, J.G.R. Lima c, D. Lincoln aj, S.L. Linn ai, J. Linnemann ax, R. Lipton aj, A. Lucotte , L. Lueking aj, C. Lundstedt ay, C. Luo an, A.K.A. Maciel al, R.J. Madaras ad, V.L. Malyshev W, V. Manankov y, H.S. Mao d, T. Marshall an, M.I. Martin al, K.M. Mauritz ap, A.A. Mayorov an, R. McCarthy bb, T. McMahon bd, H.L. Melanson aj, M. Merkin y, K.W. Merritt aj, C. Miao bf, H. Miettinen bi, D. Mihalcea al, C.S. Mishra aj, N. Mokhov aj, N.K. Mondal q, H.E. Montgomery aj, R.W. Moore ax, M. Mostafa a, H. da Motta b, E. Nagy j, F. Nang ac, M. Narain au, V.S. Narasimham q, N.A. Naumann u, H.A. Neal aw, J.P. Negret e, S. Negroni^j, T. Nunnemann^{aj}, D. O'Neil^{ax}, V. Oguri^c, B. Olivier¹, N. Oshima^{aj}, P. Padley bi, L.J. Pan am, K. Papageorgiou ak, A. Para aj, N. Parashar av, R. Partridge bf, N. Parua b, M. Paterno A. Patwa b, B. Pawlik, J. Perkins d, O. Peters, P. Pétroff, R. Piegaia a, B.G. Pope ax, E. Popkov au, H.B. Prosper ai, S. Protopopescu bc, M.B. Przybycien am, J. Qian aw, R. Raja aj, S. Rajagopalan bc, E. Ramberg aj, P.A. Rapidis aj, N.W. Reay ar, S. Reucroft av, M. Ridel k, M. Rijssenbeek bb, F. Rizatdinova ar, T. Rockwell ax, M. Roco aj, C. Royon m, P. Rubinov aj, R. Ruchti ao, J. Rutherfoord ac, B.M. Sabirov W, G. Sajot A. Santoro L. Sawyer as, R.D. Schamberger bb, H. Schellman am, A. Schwartzman A, N. Sen bi, E. Shabalina ak, R.K. Shivpuri p, D. Shpakov av, M. Shupe ac, R.A. Sidwell ar, V. Simak g, H. Singh ah, J.B. Singh o, V. Sirotenko aj, P. Slattery ba, E. Smith be, R.P. Smith aj, R. Snihur am, G.R. Snow ay, J. Snow bd, S. Snyder bc, J. Solomon ak, Y. Song bg, V. Sorín a, M. Sosebee bg, N. Sotnikova y, K. Soustruznik f, M. Souza b, N.R. Stanton ar, G. Steinbrück az, R.W. Stephens bg, F. Stichelbaut bc, D. Stoker ag, V. Stolin A. Stone as, D.A. Stoyanova^z, M.A. Strang^{bg}, M. Strauss^{be}, M. Strovink^{ad}, L. Stutte^{aj}, A. Sznajder^c, M. Talby^j, W. Taylor^{bb}, S. Tentindo-Repond^{ai}, S.M. Tripathi^{ae}, T.G. Trippe ad, A.S. Turcot bc, P.M. Tuts z, V. Vaniev, R. Van Kooten n, N. Varelas k, L.S. Vertogradov w, F. Villeneuve-Seguier J, A.A. Volkov z, A.P. Vorobiev z, H.D. Wahl ^{ai}, H. Wang ^{am}, Z.-M. Wang ^{bb}, J. Warchol ^{ao}, G. Watts ^{bk}, M. Wayne ^{ao}, H. Weerts ^{ax}, A. White ^{bg}, J.T. White ^{bh}, D. Whiteson ^{ad}, D.A. Wijngaarden ^u, S. Willis ^{al}, S.J. Wimpenny ^{ah}, J. Womersley ^{aj}, D.R. Wood ^{av}, Q. Xu ^{aw}, R. Yamada ^{aj}, P. Yamin ^{bc}, T. Yasuda ^{aj}, Y.A. Yatsunenko ^w, K. Yip ^{bc}, S. Youssef ^{ai}, J. Yu ^{aj}, Z. Yu ^{am}, M. Zanabria ^e, X. Zhang ^{be}, H. Zheng ^{ao}, B. Zhou ^{aw}, Z. Zhou ^{ap}, M. Zielinski ^{ba}, D. Zieminska ^{an}, A. Zieminski ^{an}, V. Zutshi ^{bc}, E.G. Zverev ^y, A. Zylberstejn ^m ``` ^a Universidad de Buenos Aires, Buenos Aires, Argentina ^b LAFEX, Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil ^c Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil ^d Institute of High Energy Physics, Beijing, People's Republic of China ^e Universidad de los Andes, Bogotá, Colombia f Charles University, Center for Particle Physics, Prague, Czech Republic g Institute of Physics, Academy of Sciences, Center for Particle Physics, Prague, Czech Republic h Universidad San Francisco de Quito, Quito, Ecuador ¹ Institut des Sciences Nucléaires, IN2P3-CNRS, Universite de Grenoble 1, Grenoble, France ^j CPPM, IN2P3-CNRS, Université de la Méditerranée, Marseille, France ^k Laboratoire de l'Accélérateur Linéaire, IN2P3-CNRS, Orsay, France ¹ LPNHE, Universités Paris VI and VII, IN2P3-CNRS, Paris, France ^m DAPNIA/Service de Physique des Particules, CEA, Saclay, France ⁿ Universität Mainz, Institut für Physik, Mainz, Germany ^o Panjab University, Chandigarh, India ^p Delhi University, Delhi, India ^q Tata Institute of Fundamental Research, Mumbai, India ^r Seoul National University, Seoul, South Korea S CINVESTAV, Mexico City, Mexico ^t FOM-Institute NIKHEF and University of Amsterdam/NIKHEF, Amsterdam, The Netherlands ^u University of Nijmegen/NIKHEF, Nijmegen, The Netherlands V Institute of Nuclear Physics, Kraków, Poland W Joint Institute for Nuclear Research, Dubna, Russia ^x Institute for Theoretical and Experimental Physics, Moscow, Russia y Moscow State University, Moscow, Russia ^z Institute for High Energy Physics, Protvino, Russia aa Lancaster University, Lancaster, United Kingdom ab Imperial College, London, United Kingdom ac University of Arizona, Tucson, AR 85721, USA ad Lawrence Berkeley National Laboratory and University of California, Berkeley, CA 94720, USA ae University of California, Davis, CA 95616, USA af California State University, Fresno, CA 93740, USA ag University of California, Irvine, CA 92697, USA ah University of California, Riverside, CA 92521, USA ai Florida State University, Tallahassee, FL 32306, USA aj Fermi National Accelerator Laboratory, Batavia, IL 60510, USA ak University of Illinois at Chicago, Chicago, IL 60607, USA al Northern Illinois University, DeKalb, IL 60115, USA am Northwestern University, Evanston, IL 60208, USA an India University, Bloomington, IN 47405, USA ao University of Notre Dame, Notre Dame, IN 46556, USA ap Iowa State University, Ames, IA 50011, USA ^{aq} University of Kansas, Lawrence, KS 66045, USA ar Kansas State University, Manhattan, KS 66506, USA as Louisiana Tech University, Ruston, LA 71272, USA ``` ``` at University of Maryland, College Park, MD 20742, USA au Boston University, Boston, MA 02215, USA av Northeastern University, Boston, MA 02115, USA aw University of Michigan, Ann Arbor, MI 48109, USA ax Michigan State University, East Lansing, MI 48824, USA ay University of Nebraska, Lincoln, NA 68588, USA az Columbia University, New York, NY 10027, USA ba University of Rochester, Rochester, NY 14627, USA bb State University of New York, Stony Brook, NY 11794, USA ^{bc} Brookhaven National Laboratory, Upton, NY 11973, USA bd Langston University, Langston, OK 73050, USA be University of Oklahoma, Norman, OK 73019, USA bf Brown University, Providence, RI 02912, USA bg University of Texas, Arlington, TX 76019, USA bh Texas A&M University, College Station, TX 77843, USA bi Rice University, Houston, TX 77005, USA bj University of Virginia, Charlottesville, VA 22901, USA bk University of Washington, Seattle, WA 98195, USA Received 29 November 2001; accepted 4 December 2001 ``` Editor: M. Cvetič ## **Abstract** The central inclusive jet cross section has been measured using a successive-combination algorithm for reconstruction of jets. The measurement uses 87.3 pb⁻¹ of data collected with the DØ detector at the Fermilab Tevatron $p\bar{p}$ Collider during 1994–1995. The cross section, reported as a function of transverse momentum ($p_T > 60$ GeV) in the central region of pseudorapidity ($|\eta| < 0.5$), exhibits reasonable agreement with next-to-leading order QCD predictions, except at low p_T where the agreement is marginal. © 2002 Elsevier Science B.V. All rights reserved. Jet production in hadronic collisions is understood within the framework of Quantum Chromodynamics (QCD) as a hard scattering of constituent partons (quarks and gluons), that, having undergone the interaction, manifest themselves as showers of collimated particles called jets. Jet finding algorithms associate clusters of these particles into jets so that the kinematic properties of the hard-scattered partons can be inferred and thereby compared to predictions from perturbative QCD (pQCD). Historically, only cone algorithms have been used to reconstruct jets at hadron colliders [1]. Although well-suited to the understanding of the experimental systematics present in the complex environment of hadron colliders, the cone algorithms used in previous measurements by the Fermilab Tevatron experiments [2,3] present several difficulties: an arbitrary procedure must be implemented to split and merge overlapping calorimeter cones, an ad-hoc parameter, \mathcal{R}_{sep} [4], is required to accommodate the differences between jet definitions at the parton and detector levels, and improved theoretical predictions calculated at the next-to-next-to-leading-order (NNLO) in pQCD are not infrared safe, but exhibit sensitivity to soft radiation [5]. A second class of jet algorithms, which does not suffer from these shortcomings, has been developed by several groups [6–8]. These recombination algorithms successively merge pairs of nearby objects (partons, particles, or calorimeter towers) in order of increasing relative transverse momentum. A single parameter, *D*, which approximately characterizes the ¹ Visitor from University of Zurich, Zurich, Switzerland. ² Visitor from Institute of Nuclear Physics, Krakow, Poland. size of the resulting jets, determines when this merging stops. No splitting or merging is involved because each object is uniquely assigned to a jet. There is no need to introduce any ad-hoc parameters, because the same algorithm is applied at the theoretical and experimental level. Furthermore, by design, clustering algorithms are infrared and collinear safe to all orders of calculation. In this Letter, we present the first measurement of the inclusive jet cross section using the k_{\perp} algorithm [6–9] to reconstruct jets at the $\sqrt{s}=1.8$ TeV Tevatron proton–antiproton collider The differential jet cross section was measured in bins of p_T and pseudorapidity, $\eta \equiv -\ln[\tan(\theta/2)]$, where θ is the polar angle relative to the z-axis pointing in the proton beam direction. The k_{\perp} algorithm implemented at DØ [9] is based on the clustering algorithm suggested in Ref. [8]. The algorithm starts with a list of objects. For each object with transverse momentum $p_{T,i}$, we define $d_{ii} = p_{T,i}^2$, and for each pair of objects, $d_{ij} = \min(p_{T,i}^2, p_{T,j}^2)(\Delta R_{i,j})^2/D^2$, where D is the free parameter of the algorithm and $(\Delta R_{i,j})^2 = (\Delta \phi_{ij})^2 + (\Delta \eta_{ij})^2$ is the square of their angular separation. If the minimum of all d_{ii} and d_{ij} is a d_{ij} , then the objects i and j are combined, becoming the merged four-vector (E_i + E_i , $\vec{p}_i + \vec{p}_j$). If the minimum is a d_{ii} , the object i is defined as a jet and removed from subsequent iterations. This procedure is repeated until all objects are combined into jets. Thus k_{\perp} jets do not have to include all objects in a cone of radius D, and they may include objects outside of this cone. The primary tool for jet detection at DØ is the liquid-argon/uranium calorimeter [10], which has nearly full solid-angle coverage for $|\eta| < 4.1$. The first stage (hardware) trigger selected inelastic collisions as defined by signal coincidence in the hodoscopes located near the beam axis on both sides of the interaction region. The next stage required energy deposition in any $\Delta \eta \times \Delta \phi = 0.8 \times 1.6$ region of the calorimeter corresponding to a transverse energy (E_T) above a preset threshold. Selected events were digitized and sent to an array of processors. At this stage jet candidates were reconstructed with a cone algorithm (with radius $R \equiv [(\Delta \eta)^2 + (\Delta \phi)^2]^{1/2} = 0.7$), and the event was recorded if any jet E_T exceeded a specified threshold. Jet E_T thresholds of 30, 50, 85, and 115 GeV accumulated integrated luminosities of 0.34, 4.46, 51.5, and 87.3 pb⁻¹, respectively [11]. Jets were reconstructed offline using the k_{\perp} algorithm, with D = 1.0. This value of D was chosen because, at next-to-leading-order (NLO), it produces a theoretical cross section that is essentially identical to the cone prediction for R = 0.7 [8], which DØ used in its previous publications on jet production [2]. The vertices of the events were reconstructed using the central tracking system [10]. A significant portion of the data was taken at high instantaneous luminosity, where more than one interaction per beam crossing was probable. When an event had more than one reconstructed vertex, the quantity $S_T = |\Sigma \vec{p}_T^{\text{jet}}|$ was defined for the two vertices that had the largest numbers of associated tracks, and the vertex with the smallest S_T was used for calculating all kinematic variables [2,11]. To preserve the pseudo-projective nature of the DØ calorimeter, the vertex z-position was required to be within 50 cm of the center of the detector. This requirement rejected $(10.6 \pm 0.1)\%$ of the events, independent of jet transverse momentum. Isolated noisy calorimeter cells were suppressed with online and offline algorithms [11]. Background introduced by electrons, photons, detector noise, and accelerator losses that mimicked jets were eliminated with jet quality cuts. The efficiency of the jet selection is approximately 99.5% and nearly independent of jet p_T . The imbalance in transverse momentum, "missing transverse energy", was calculated from the vector sum of the $E_{x,y}$ values in all cells of the calorimeter. Background from cosmic rays or incorrectly vertexed events was eliminated by requiring the missing transverse energy in each event to be less than 70% of the p_T of the leading jet. This criterion caused essentially no loss in efficiency. The DØ jet momentum calibration [9], applied on a jet-by-jet basis, corrects on average the reconstructed calorimeter jet p_T to that of the final-state particles in the jet. The correction accounts for contribution from background from spectator partons (the "underlying-event", determined from minimum-bias events), additional interactions, pileup from previous $p\bar{p}$ crossings, noise from uranium radioactivity, detector non-uniformities, and for the global response of the detector to hadronic jets. Unlike the cone algorithm, the Fig. 1. The central ($|\eta| < 0.5$) inclusive jet cross section obtained with the k_{\perp} algorithm at $\sqrt{s} = 1.8$ TeV. Only statistical errors are included. The solid line shows a prediction from NLO pQCD. k_{\perp} algorithm does not require additional corrections for showering in the calorimeter [9]. For $|\eta| < 0.5$, the mean total multiplicative correction factor to an observed p_T of 100 (400) GeV is 1.094 ± 0.015 (1.067 ± 0.020). The inclusive jet cross section for $|\eta| < 0.5$ was calculated over four ranges of transverse momentum, each using data from only a single trigger threshold. The more restrictive trigger was used as soon as it became fully efficient. The average differential cross section for each p_T bin, $d^2\sigma/(dp_T\,d\eta)$, was measured as $N/(\Delta\eta\Delta p_T\epsilon L)$, where $\Delta\eta$ and Δp_T are the η and p_T bin sizes, N is the number of jets observed in that bin, ϵ is the overall efficiency for jet and event selection, and L represents the integrated luminosity of the data sample. The measured cross section is distorted in p_T by the momentum resolution of the DØ calorimeter. The fractional momentum resolution was determined from the imbalance in p_T in two-jet events [11]. Although the resolution in jet p_T is essentially Gaussian, the steepness of the p_T spectrum shifts the observed cross section to larger values. At 100 (400) GeV, the fractional resolution is 0.061 ± 0.006 (0.039 ± 0.003). The distortion in the cross section due to the resolution was corrected by assuming an ansatz function, $Ap_T^{-B}(1-2p_T/\sqrt{s})^C$, smearing it with the measured resolution, and fitting the parameters A, B and C so as to best describe the observed cross section. The bin-to-bin ratio of the original ansatz to Table 1 Inclusive jet cross section of jets reconstructed using the k_{\perp} algorithm in the central pseudorapidity region ($|\eta| < 0.5$) | p_T bin | Plotted | Cross sec. \pm stat. | Systematic | | | |-----------|-------------|----------------------------------|------------|--|--| | (GeV) | p_T (GeV) | (nb/GeV) | uncer. (%) | | | | 60–70 | 64.6 | $(8.94 \pm 0.06) \times 10^{0}$ | -13, +14 | | | | 70-80 | 74.6 | $(3.78 \pm 0.04) \times 10^{0}$ | -13, +14 | | | | 80-90 | 84.7 | $(1.77 \pm 0.02) \times 10^{0}$ | -13, +14 | | | | 90-100 | 94.7 | $(8.86 \pm 0.25) \times 10^{-1}$ | -13, +14 | | | | 100-110 | 104.7 | $(4.68 \pm 0.04) \times 10^{-1}$ | -14, +14 | | | | 110-120 | 114.7 | $(2.68 \pm 0.03) \times 10^{-1}$ | -14, +14 | | | | 120-130 | 124.8 | $(1.53 \pm 0.02) \times 10^{-1}$ | -14, +14 | | | | 130-140 | 134.8 | $(9.19 \pm 0.16) \times 10^{-2}$ | -14, +14 | | | | 140-150 | 144.8 | $(5.77 \pm 0.12) \times 10^{-2}$ | -14, +14 | | | | 150-160 | 154.8 | $(3.57 \pm 0.03) \times 10^{-2}$ | -15, +14 | | | | 160-170 | 164.8 | $(2.39 \pm 0.02) \times 10^{-2}$ | -15, +14 | | | | 170-180 | 174.8 | $(1.56 \pm 0.02) \times 10^{-2}$ | -15, +14 | | | | 180-190 | 184.8 | $(1.05 \pm 0.02) \times 10^{-2}$ | -15, +14 | | | | 190-200 | 194.8 | $(7.14 \pm 0.13) \times 10^{-3}$ | -16, +15 | | | | 200-210 | 204.8 | $(4.99 \pm 0.08) \times 10^{-3}$ | -16, +15 | | | | 210-220 | 214.8 | $(3.45 \pm 0.07) \times 10^{-3}$ | -16, +15 | | | | 220-230 | 224.8 | $(2.43 \pm 0.06) \times 10^{-3}$ | -16, +15 | | | | 230-250 | 239.4 | $(1.50 \pm 0.03) \times 10^{-3}$ | -17, +16 | | | | 250-270 | 259.4 | $(7.52 \pm 0.23) \times 10^{-4}$ | -17, +16 | | | | 270-290 | 279.5 | $(4.07 \pm 0.17) \times 10^{-4}$ | -18, +17 | | | | 290-320 | 303.8 | $(1.93 \pm 0.09) \times 10^{-4}$ | -18, +18 | | | | 320-350 | 333.9 | $(7.61 \pm 0.59) \times 10^{-5}$ | -19, +19 | | | | 350-410 | 375.8 | $(2.36 \pm 0.23) \times 10^{-5}$ | -20, +21 | | | | 410–560 | 461.8 | $(1.18 \pm 0.33) \times 10^{-6}$ | -23, +27 | | | the smeared one was used to remove the distortion due to resolution. The unsmearing correction reduces the observed cross section by $(5.7\pm1)\%$ $((6.1\pm1)\%)$ at 100~(400) GeV. The final, fully corrected cross section for $|\eta|$ < 0.5 is shown in Fig. 1, along with the statistical uncertainties. Listed in Table 1 are the p_T range, the best p_T bin centroid, the cross section, and uncertainties in each bin. The systematic uncertainties include contributions from jet and event selection, unsmearing, luminosity, and the uncertainty in the momentum scale, which dominates at all transverse momenta. The fractional uncertainties for the different components are plotted in Fig. 2 as a function of the jet transverse momentum. The results are compared to the pQCD NLO prediction from JETRAD [12], with the renormalization and factorization scales set to $p_T^{\rm max}/2$, where $p_T^{\rm max}$ refers to the p_T of the leading jet in an event. The comparisons are made using parametrizations of the parton Fig. 2. Fractional experimental uncertainties on the cross section. The discontinuities in the luminosity uncertainty are related to the use of different triggers [11]. Table 2 χ^2 comparison (24 degrees of freedom) between JETRAD, with renormalization and factorization scales set to $p_T^{\rm max}/2$, and data for various PDFs. The last entries include a hadronization correction obtained from HERWIG (see text) | PDF | χ^2 | χ^2/dof | Probability (%) | |---------------------|----------|--------------|-----------------| | MRST | 26.8 | 1.12 | 31 | | MRSTg↑ | 33.1 | 1.38 | 10 | | $MRSTg \downarrow$ | 28.2 | 1.17 | 25 | | CTEQ3M | 37.5 | 1.56 | 4 | | CTEQ4M | 31.2 | 1.30 | 15 | | CTEQ4HJ | 27.2 | 1.13 | 29 | | MRST + hadroniz. | 24.0 | 1.00 | 46 | | CTEQ4HJ + hadroniz. | 24.3 | 1.01 | 44 | distribution functions (PDFs) of the CTEQ [13] and MRST [14] families. Fig. 3 shows the ratios of (datatheory)/theory. The predictions lie below the data by about 50% at the lowest p_T and by (10–20)% for $p_T > 200$ GeV. To quantify the comparison in Fig. 3, the fractional systematic uncertainties are multiplied by the predicted cross section, and a χ^2 comparison, using the full correlation matrix, is carried out [2]. The results are shown in Table 2. Though the agreement is reasonable (χ^2 /dof ranges from 1.56 to 1.12, the probabilities from 4 to 31%), the differences in normalization and shape, especially at low p_T , are quite large. The points at low p_T have the highest impact on the χ^2 . If the first four data points are not used in the χ^2 comparison, the probability increases from 29% to 77% when using the CTEQ4HJ PDF. While the NLO predictions for the inclusive cross section for k_{\perp} (D=1.0) and cone jets R=0.7, $\mathcal{R}_{\text{sep}}=1.3$ in the same $|\eta|<0.5$ interval are within Fig. 3. Difference between data and JETRAD pQCD, normalized to the predictions. The shaded bands represent the total systematic uncertainty. In the bottom plot a HERWIG hadronization contribution has been added to the prediction (open circles). Fig. 4. Ratio of particle-level over parton-level HERWIG p_T spectra for jets, as a function of the parton jet transverse momentum. 1% of each other for the p_T range of this analysis [11], the measured cross section using k_{\perp} is 37% (16%) higher than the previously reported cross section using the cone algorithm [15] at 60 (200) GeV. This difference in the cross sections is consistent with the measured difference in p_T for cone jets matched in η – ϕ space to k_{\perp} jets. k_{\perp} jets were found to encompass 7% (3%) more transverse energy at 60 (200) GeV than cone jets [9,11]. The effect of final-state hadronization on reconstructed energy, which might account for the discrepancy between the observed cross section using k_{\perp} and the NLO predictions at low p_T , and also for the difference between the k_{\perp} and cone results, was studied using HERWIG (version 5.9) [16] simulations. Fig. 4 shows the ratio of p_T spectra for particle-level to parton-level jets, for both the k_{\perp} and cone algorithms. Particle cone jets, reconstructed from final state particles (after hadronization), have less p_T than the parton jets (before hadronization), because of energy loss outside the cone. In contrast, k_{\perp} particle jets are more energetic than their progenitors at the parton level, due to the merging of nearby partons into a single particle jet. Including the hadronization effect derived from HER-WIG in the NLO JETRAD prediction improves the χ^2 probability from 29% to 44% (31% to 46%) when using the CTEQ4HJ (MRST) PDF. We have also investigated the sensitivity of the measurement to the modeling of the background from spectator partons through the use of minimum bias events, and found that it has a small effect on the cross section: at low p_T , where the sensitivity is the largest, an increase of as much as 50% in the underlying event correction decreases the cross section by less than 6%. In conclusion, we have presented the first measurement in proton—antiproton collisions at $\sqrt{s}=1.8~{\rm TeV}$ of the inclusive jet cross section using the k_{\perp} algorithm. Quantitative tests show reasonable agreement between data and NLO pQCD predictions, except at low p_T where the agreement is marginal. The degree of agreement can be slightly improved by incorporating a hadronization contribution of the kind predicted by HERWIG. ### Acknowledgements We thank the staffs at Fermilab and collaborating institutions, and acknowledge support from the Department of Energy and National Science Foundation (USA), Commissariat à L'Energie Atomique and CNRS/Institut National de Physique Nucléaire et de Physique des Particules (France), Ministry for Science and Technology and Ministry for Atomic Energy (Russia), CAPES and CNPq (Brazil), Departments of Atomic Energy and Science and Education (India), Colciencias (Colombia), CONACyT (Mexico), Ministry of Education and KOSEF (Korea), CONICET and UBACyT (Argentina), The Foundation for Fundamental Research on Matter (The Netherlands), PPARC (United Kingdom), Ministry of Education (Czech Republic), and the A.P. Sloan Foundation. ### References - J. Huth et al., in: E.L. Berger (Ed.), Proc. of Research Directions for the Decade, Snowmass 1990, World Scientific, Singapore, 1992. - [2] B. Abbott et al., DØ Collaboration, Phys. Rev. D 64 (2001) 032003. - [3] T. Affolder et al., CDF Collaboration, Phys. Rev. D 64 (2001) 032001 - [4] S.D. Ellis, Z. Kunszt, D.E. Soper, Phys. Rev. Lett. 69 (1992) 3615 - [5] W.B. Kilgore, W.T. Giele, Phys. Rev. D 55 (1997) 7183. - [6] S. Catani, Yu.L. Dokshitzer, M.H. Seymour, B.R. Webber, Nucl. Phys. B 406 (1993) 187. - [7] S. Catani, Yu.L. Dokshitzer, B.R. Webber, Phys. Lett. B 285 (1992) 291. - [8] S.D. Ellis, D.E. Soper, Phys. Rev. D 48 (1993) 3160. - [9] V.M. Abazov et al., DØ Collaboration, hep-ex/0108054, accepted for publication in Phys. Rev. D (2001). - [10] S. Abachi et al., DØ Collaboration, Nucl. Instrum. Methods Phys. Res. A 338 (1994) 185. - [11] S. Grinstein, Ph.D. Thesis, Univ. de Buenos Aires, Argentina, 2001, in preparation. - [12] W.T. Giele, E.W.N. Glover, D.A. Kosower, Phys. Rev. Lett. 73 (1994) 2019. - [13] H.L. Lai et al., Phys. Rev. D 55 (1997) 1280. - [14] A.D. Martin et al., Eur. Phys. J. C 4 (1998) 463. - [15] B. Abbott et al., DØ Collaboration, Phys. Rev. Lett. 86 (2001) 1707. - [16] G. Marchesini et al., Comput. Phys. Commun. 67 (1992) 465.